Department of Homeland Security Daily Open Source Infrastructure Report for 13 September 2006 #### **Daily Highlights** - The Associated Press reports the Federal Aviation Administration plans disciplinary action for air traffic controllers who nap during break time, overruling standing policy in at least one control center. (See item_15) - PLoS Medicine reports understanding the role of airline travel in large—scale influenza spread is especially important; recent simulation studies have concluded that air travel restrictions might have a significant impact on the course of a pandemic. (See item 20) #### DHS Daily Open Source Infrastructure Report Fast Jump Production Industries: Energy; Chemical Industry and Hazardous Materials; Defense Industrial Base Service Industries: Banking and Finance; Transportation and Border Security; Postal and Shipping Sustenance and Health: Agriculture; Food; Water; Public Health Federal and State: **Government**; **Emergency Services** IT and Cyber: Information Technology and Telecommunications; Internet Alert Dashboard Other: Commercial Facilities/Real Estate, Monument & Icons; General; DHS Daily Report Contact **Information** #### **Energy Sector** # **Current Electricity Sector Threat Alert Levels: Physical: ELEVATED, Cyber: ELEVATED** Scale: LOW, GUARDED, ELEVATED, HIGH, SEVERE [Source: ISAC for the Electricity Sector (ES-ISAC) – http://www.esisac.com] 1. September 12, Scotsman (United Kingdom) — Robots hailed as safety solution. Tiny robots developed by Scottish scientists are set to improve the safety of airplanes, nuclear power plants, and oilrigs. Measuring just under four inches square, the devices use ultrasound, electrical currents, magnetic fields, and cameras to inspect structures for cracks, corrosion and leaks. Each battery—powered robot uses its own computer to process data and locate defects. This information is sent to a central computer for analysis. Source: http://news.scotsman.com/scitech.cfm?id=1344342006 2. September 12, Energy Information Administration — Energy Information Association releases Short—Term Energy Outlook. August began with a surge in oil prices, as BP Oil Company announced a reduction in oil production from Alaska's Prudhoe Bay. However, August ended with falling oil prices, led by the earlier—than—expected seasonal decline in gasoline prices. The average retail price of regular motor gasoline fell from \$3.04 per gallon on August 7, 2006, to \$2.62 per gallon on September 11, 2006, and is expected to fall to an average of \$2.55 per gallon in January 2007 before rising again into next summer. In 2006 and 2007, the West Texas Intermediate (WTI) crude oil spot price is projected to average around \$70 per barrel. Retail regular gasoline prices are projected to average about \$2.65 per gallon in both 2006 and 2007. Natural gas Henry Hub spot prices, which averaged about \$6.74 per thousand cubic feet (mcf) this summer, are projected to increase as demand for winter heating fuel grows. However, the expected 2006 average of \$7.51 per mcf for Henry Hub spot prices would be \$1.35 lower than the 2005 average. For 2007, the Henry Hub average price will likely move back up to an average of \$8.30 per mcf, assuming sustained high oil prices and normal weather. Source: http://www.eia.doe.gov/steo - 3. September 11, Platts Energy Bulletin Cracking of blades in combustion turbines investigated. The Electric Power Research Institute (EPRI) is investigating the failure of compressor blades on General Electric's (GE) 7FA and 9FA combustion turbines after several incidents of cracking in the first row of blades, EPRI said in a notice on its Website. The cracking has been known to occur for some time, but EPRI's investigation is designed to find the root cause of the problem by working with utilities that own some of the units. In EPRI's notice of measurement and investigation, the organization said GE has sent letters to unit owners recommending frequent inspections and regular polishing of turbine blades to mitigate any erosion. Other efforts also have been proposed, but "turbine operators have expressed concerns that the problem has not been mitigated by the measures used to date," EPRI said. Source: http://medicine.plosjournals.org/perlserv href="http://medicine.plosjournals.org/perlserv <a href="http://medicine.plosjournals.org/perlserv <a href="http://medicine.plosjournals.org/perlserv <a href="http://medicine.plosjournals.o 22. September 12, Reuters — South Africa seeks new drugs to fight tuberculosis. South Africa's health department has promised to start distribution of a drug to help fight an extremely virulent strain of tuberculosis (TB) that has killed 52 people in the country. However, the government warned on Tuesday, September 12, there was no guarantee the drug will save lives as it may prove ineffective against the new superbug which threatens to exacerbate South Africa's HIV/AIDS crisis. On the advice of medical experts the health department has signed a deal with a local pharmaceutical company to buy Capreomycin and talks are under way with a second supplier to secure Para Amino Salicylic Acid. The two antibiotics increase the pool of treatment combinations available for those suffering from tuberculosis in South Africa, although the drugs have been widely available in other nations for years. In South Africa, the only test of whether the drugs can end or cure a highly drug resistant strain is to wait and see the response by patients, a process that could take months. Extremely drug resistant TB is a strain of tuberculosis that is resistant to at least two primary drugs and three or more of second line drugs. TB information: http://www.cdc.gov/nchstp/tb/default.htm Source: http://today.reuters.co.uk/news/articlenews.aspx?type=health # News&storyID=2006-09-12T153529Z 01 L12805328 RTRIDST 0 HEALT H-SAFRICA-TB-DC.XML&archived=False 23. September 11, National Institutes of Health — Live H5N1 avian flu virus vaccines show **protection in animal studies.** When tested in mice and ferrets, experimental vaccines based on live, weakened versions of different strains of the H5N1 avian influenza virus were well-tolerated and protected the animals from a deadly infection with naturally occurring H5N1 flu viruses. The findings demonstrate the ability to create a vaccine based on one particular strain of the H5N1 flu virus that could potentially protect against different emerging H5N1 flu strains. The research team created three vaccines by combining modified proteins derived from virulent H5N1 flu viruses with proteins from an artificially weakened (attenuated) flu strain. The virulent H5N1 viruses were isolated from human cases in Hong Kong in 1997 and 2003, and Vietnam in 2004. The attenuated flu vaccine strain was lab-grown in progressively colder temperatures to prevent the resulting vaccine viruses from spreading beyond the relatively cool upper respiratory tract. Large quantities of the resulting cold-adapted viruses were grown in chicken eggs. The safety of the vaccine viruses was evaluated in chickens and mice. In chickens, the H5N1 vaccine viruses were not lethal, while each of the three strains of the "wild-type" (naturally occurring) H5N1 viruses were. Similarly, the vaccine viruses were not lethal in mice, but the 1997 and 2004 strains of the wild-type H5N1 viruses were. Source: http://www.nih.gov/news/pr/sep2006/niaid-11.htm Return to top #### **Government Sector** 24. September 12, Pocono Record (PA) — Pennsylvania county has enhanced courthouse security. Security at the Monroe County Courthouse was increased after the 9/11 attacks. Currently, plans call for even further security at the county administration building, near the courthouse. Both buildings house a number of county offices; the courthouse also contains courtrooms and the chambers and offices of the six county judges. Only one entrance to the county courthouse is open to the general public. Courthouse employees have photo ID cards to access a separate entrance. Anyone who wants to enter the courthouse must pass through a security screening system, run by the county Sheriff's Department under the direction of Sheriff Todd Martin. Security officers are on duty throughout the day. The officers are part of the sheriff's department's court security division but are not deputies, Martin said. The security system includes a metal detector and an X–ray machine. Visitors are required to empty the contents of their pockets into plastic trays to pass through security screening. All bags are checked, as well. Those who set off the metal detector as they walk through — as happens often — are scanned with a wand by one of the security workers before they are allowed to enter. Source: http://www.poconorecord.com/apps/pbcs.dll/article?AID=/20060 912/NEWS/609120358/-1/NEWS 25. September 11, Government Accountability Office — GAO-06-771: Executive Office for Immigration Review: Caseload Performance Reporting Needs Improvement (Report). Within the Department of Justice's Executive Office for Immigration Review (EOIR), the Office of the Chief Immigration Judge (OCIJ) is responsible for managing the 53 immigration courts located throughout the United States where over 200 immigration judges adjudicate individual cases involving alleged immigration law violations. This report addresses: (1) in recent years, what has been the trend in immigration courts' caseload; (2) how does OCIJ assign and manage the immigration court caseload; and (3) how does EOIR/OCIJ evaluate the immigration courts' performance? To address these issues, the Government Accountability Office (GAO) interviewed EOIR officials; reviewed information on caseload trends, caseload management, and court evaluations; and analyzed caseload data, case completion goal data, and OCIJ court evaluation reports. To more accurately and consistently reflect immigration courts' progress in the timely adjudication of immigration cases, GAO recommends that the Director of EOIR maintain appropriate documentation to demonstrate the accuracy of case completion goal reports; and clearly state what cases are being counted in the reports. EOIR agreed with GAO's recommendations and provided technical comments, which were included as appropriate. Highlights: http://www.gao.gov/highlights/d06771high.pdf Source: http://www.gao.gov/cgi-bin/getrpt?GAO-06-771 Return to top ## **Emergency Services Sector** 26. September 12, Federal Emergency Management Agency — Federal Emergency Management Agency National Situation Update. Tropical Activity: Atlantic/Gulf of Mexico/Caribbean Sea: At 5:00 am EDT, the center of Hurricane Florence was located about 825 miles east of Norfolk, VA. Florence is moving toward the northeast near 20 mph. A turn towards the north—northeast with an increase in forward speed is forecast during the next 24 hours. Maximum sustained winds are near 75 mph, with higher gusts. Hurricane force winds extend outward up to 60 miles and tropical storm force winds extend outward up to 290 miles. Based on the current warning Florence poses no threat to the U.S. but a Hurricane Warning is in effect for Bermuda and large ocean swells and dangerous surf conditions are forecast to affect the East Coast of the U.S. To view other Situation Updates: http://www.fema.gov/emergency/reports/index.shtm Source: http://www.fema.gov/emergency/reports/2006/nat091206.shtm 27. September 09, Springfield News—Leader (MO) — Mock chemical threat tests responders at Fort Leonard Wood. A training exercise Thursday, September 7 at Fort Leonard Wood in Missouri involved a disgruntled lab technician carrying a stolen vial of chemical nerve agent who sped past the civilian gate guards and eventually took a hostage before being killed by a sniper. The mock security threat posed in the Chemical Accident/Incident Response and Assistance exercise was designed to "stress—test" Fort Leonard Wood's military and civilian personnel and their ability to respond to internal and external threats, said Colonel Leslie Smith, commander of the 3rd Chemical Brigade. About two—dozen post officials monitored the action from the Emergency Operations Center at the installation's headquarters. The center, staffed by representatives from a variety of disciplines and departments, is activated during any real—life threat or disaster. Despite a few hiccups Thursday — such as a communications line that broke as soldiers attempted to roll a remote cable phone to the hostage—taker — Smith deemed the most recent exercise a success. Source: http://www.news-leader.com/apps/pbcs.dll/article?AID=/200609 Return to top #### **Information Technology and Telecommunications Sector** 28. September 12, IDG News Service — New specification targets mobile phone security. Efforts to establish security standards for mobile devices were boosted Tuesday, September 12, with the release of the Mobile Trusted Module specification. The specification offers a set of standards for mobile phone manufacturers and software developers to store data securely in mobile devices. The standards, issued by the Trusted Computing Group industry association, have been years in development. They are backed by numerous companies. For further detail: https://www.trustedcomputinggroup.org/groups/mobile Source: https://www.infoworld.com/article/06/09/12/HNmobilephonesecurity-1.html **29.** September 11, Security Focus — Linux kernel ULE packet handling remote denial—of—service vulnerability. The Linux kernel is susceptible to a remote denial—of—service vulnerability. This issue is triggered when the kernel handles a specially crafted ULE packet. This issue allows remote attackers to trigger a denial—of—service for legitimate users. Kernel version 2.6.17.8 is reported to be vulnerable to this issue. Other versions may be affected as well. Solution: Currently, Security Focus is not aware of any vendor–supplied patches for this issue. Source: http://www.securityfocus.com/bid/19939/references 30. September 11, eWeek — McAfee: Malware hides behind legitimate companies. Individuals responsible for spreading nefarious adware and spyware programs are increasingly using legitimate Websites to deliver their work to unsuspecting users, according to new research published by McAfee. According to a report published by the anti-virus software maker on Monday, September 11, adware and spyware brokers are more actively using the affiliate advertising programs offered by many Websites to hide their code, leaving users exposed to unseen threats ultimately distributed by innocent companies. McAfee said the use of so-called online front companies, or Websites made to appear as if they represent legitimate enterprises that have actually been built specifically to dispense malicious programs, is also on the rise among malware code writers. Since 2003, McAfee said, it has watched the number of individual adware strains rise by over 1,000 percent, with a sharp increase during the last six months. Many times the attacks involve the use of free software programs. One of the emerging threats highlighted in the report is the growing use of attacks that combine malware rootkits with bot networks, allowing code writers to hide their programs on users' computers for longer periods of time before they are discovered. McAfee report: http://www.mcafee.com/us/local content/white papers/threat c enter/wp adware.pdf Source: http://www.eweek.com/article2/0,1895,2014452,00.asp **Internet Alert Dashboard** | Current Port Attacks | | |-----------------------------|--| | Top 10 Target Ports | 1026 (win-rpc), 4672 (eMule), 19129 (), 4662 | | | (eDonkey2000), 445 (microsoft–ds), 24843 (), 135 | | | (epmap), 80 (www), 139 (netbios–ssn), 113 (auth) | | | Source: http://isc.incidents.org/top10.html; Internet Storm Center | To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Website: www.us-cert.gov. Information on IT information sharing and analysis can be found at the IT ISAC (Information Sharing and Analysis Center) Website: https://www.it-isac.org/. Return to top #### Commercial Facilities/Real Estate, Monument & Icons Sector Nothing to report. Return to top #### **General Sector** 31. September 12, CNN — U.S. Embassy attacked in Syria. Syrian security forces killed four attackers Tuesday, September 12, outside the U.S. Embassy in Damascus after a car exploded near the walls of the American compound, the Syrian Information Ministry said. One Syrian security guard protecting the embassy was killed in the attack, Syria's state—run news agency SANA reported. Syrian authorities wounded and arrested another suspected attacker, the ministry said. In addition to the attacker, 13 others were wounded, including an embassy policeman, security worker and 11 civilians, among them two Iraqis and a Chinese, according to SANA. The Syrian Information Ministry said none of the embassy staff was wounded and the building was not damaged. The armed attackers apparently tried to storm the embassy with hand grenades and machine guns after detonating a car bomb near the compound walls, according to the ministry and the state—run news agency. Syrian authorities found and dismantled another car rigged with explosives, including some bombs made with propane gas tanks. Source: http://www.cnn.com/2006/WORLD/meast/09/12/syria.embassy/inde x.html 32. September 12, CNN — Seven reportedly killed in explosion in Turkey's Kurdish region. Seven people were killed and 17 injured Tuesday evening, September 12, in an explosion in the southeastern Turkish city of Diyarbakir, according to the press office of the city's governor. Three of those injured are seriously hurt, the press office said. There has been no claim of responsibility for the blast. Authorities are looking at the possibility it could have been a bomb left in a package. Diyarbakir, a city of more than a half million people on the Tigris River, is the second largest city in the heavily Kurdish region. Bomb attacks in Turkey in recent weeks have killed a total of 12 people and wounded dozens. The region is home to the Kurdistan Workers' Party, known as PKK, which has waged a 22–year war against Turkey in which more than 37,000 people have died, mainly Kurds. Turkey and the United States consider the PKK a Source: http://www.cnn.com/2006/WORLD/europe/09/12/turkey.blast/inde x.html Return to top terrorist group. #### **DHS Daily Open Source Infrastructure Report Contact Information** <u>DHS Daily Open Source Infrastructure Reports</u> – The DHS Daily Open Source Infrastructure Report is a daily [Monday through Friday] summary of open—source published information concerning significant critical infrastructure issues. The DHS Daily Open Source Infrastructure Report is archived for ten days on the Department of Homeland Security Website: http://www.dhs.gov/iaipdailyreport #### **DHS Daily Open Source Infrastructure Report Contact Information** Content and Suggestions: Send mail to dhsdailyadmin@mail.dhs.osis.gov or contact the DHS Daily Report Team at (703) 983-3644. Subscription and Distribution Information: Send mail to dhsdailyadmin@mail.dhs.osis.gov or contact the DHS Daily Report Team at (703) 983–3644 for more information. #### **Contact DHS** To report physical infrastructure incidents or to request information, please contact the National Infrastructure Coordinating Center at <u>nice@dhs.gov</u> or (202) 282–9201. To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Web page at www.us-cert.gov. #### **Department of Homeland Security Disclaimer** The DHS Daily Open Source Infrastructure Report is a non-commercial publication intended to educate and inform personnel engaged in infrastructure protection. Further reproduction or redistribution is subject to original copyright restrictions. DHS provides no warranty of ownership of the copyright, or accuracy with respect to the original source material.